23. Timber Oatgrass Ecological Series | Table 23-1. Full and short names for the ecological types in the Timber Oatgrass Ecological Series. | | | | | | |---|---|-------------------|---|--|--| | Ecologica | al Type | Plant Association | | | | | Code | Name | Code | Short Name | | | | GA09 | Timber oatgrass/tufted hairgrass–Shallow Cryumbrepts and Cryoborolls–Windward, somewhat protected footslopes and toeslopes, > 10,500 ft | DAIN/DECE | Timber oatgrass–Shallow soils–
Exposed high ridges | | | This is the *Danthonia intermedia* series of Hess and Wasser (1982) and Komárková (1986). The series encompasses dry, windswept grassland with shallow soils at high elevations in the upper subalpine and lower alpine (Hess and Wasser 1982, Komárková 1986). Stands occupy small sites that are usually isodiametric in shape and are easy to distinguish on aerial photos. Revegetation is difficult in these cold, windswept sites. | Table 23-2. Climate and Soils | | | | | | |-------------------------------|---------------------------------|--------------------------------|--|--|--| | Characteristic | <u>Value</u> | Reference | | | | | Precipitation zone | 560 to 730 mm/yr
22-29 in/yr | Ostler and others
1981-1982 | | | | These sites are not often grazed by livestock because they are so exposed. Elk, and less often deer, sometimes use them for standing, as they often have spectacular views. | Table 23-3. Snow release zones in timber oatgrass sites (Ostler and others 1981-1982) | | | | | | |---|-------------------|----------|-----------|--|--| | | Snow Release Zone | | | | | | Snow-free | Early | Middle | Late | | | | Date | 6/5-6/11 | 6/8-6/14 | 6/13-6/24 | | | | Total Live Cover, % | 73.2 | 79.4 | 67.2 | | | | Production, kg/ha/yr | 965 | 1,073 | 917 | | | | Apr. 1 water in snow, mm | 428 | 570 | 802 | | | | Soil organic matter, % | 19.7 | 16.3 | 15.1 | | | | Soil pH | 5.2 | 5.2 | 5.3 | | | | Water stress, ANPA41, bars | 11.4 | 6.2 | 4.9 | | | ¹ Antennaria parvifolia Sites are not suitable for roads and trails, but it is usually easy to locate them in other, less exposed sites. Though this series is rated as very resistant to trampling damage by humans (Cole 1985), sites are probably not suitable for developed recreation because they are very windy, but they make good, stable viewpoints for dispersed recreation. Figure 23-1. Production of snow release zones in timber oatgrass sites (Ostler and others 1981-1982). | Table 23-4. Characteristics of Ecological Types within Ecological Series 23 in the Upper Gunnison Basin. Numbers are shown in form Average (Minimum-Maximum) | | | | | | | | | |---|-------------|---------------------------|------------------------------------|-------------------|-------------------------|----------------------------------|---|--| | Code
Short Name | No. samples | Elevation, ft | Avg. Aspect,
°M (r)
Slope, % | Soil
Coarse, % | Depth, cm
Mollic, cm | Surface:
Coarse, %
Bare, % | Cover, %:
Trees
Shrubs
Graminoids
Forbs | Total Live
Cover, %
No. Species
TLC/NS, % | | GA09 Timber oatgrass– Shallow soils–Exposed high ridges | 4 | 11,108
(10,580-11,960) | 297 (0.79)
4 (2-7) | * | 20
0 | 2 (2-3)
13 (5-30) | 0 (0-0)
2 (0-4)
72 (51-95)
37 (20-65) | 111.0 (93.0-125.6)
29 (22-38)
4.1 (2.4-5.7) | A timber oatgrass stand just at timberline. Timber oatgrass dominant. Stewart Peak Quadrangle, elevation 11,960 ft, 3.5% NW-facing slope. August 26, 1982. ## TIMBER OATGRASS-SHALLOW SOILS-EXPOSED HIGH RIDGES Timber oatgrass/tufted hairgrass–Shallow Cryumbrepts and Cryoborolls–Windward, somewhat protected footslopes and toeslopes, > 10,500 ft Figure 23-2. Cross-section of vegetation structure of *Timber oatgrass–Shallow soils–Exposed high ridges*. Aspects are windward (westerly), and slope angles average 4%. Timber oatgrass—Shallow soils—Exposed high ridges is an unusual type in the UGB. It occurs on windward footslopes and toeslopes, on shallow soils inside or outside the deep rainshadows. In the Gunnison Basin, it occupies windy ridgetops and ridge shoulders. This type has also been described from high Subalpine and lower Alpine areas in northern and central Colorado and northeastern Utah. Timber oatgrass—Shallow soils—Exposed high ridges is characterized by timber oatgrass (DAIN) and tufted hairgrass (DECE), and by very shallow soils and location on cold windswept ridgetops and shoulders. See Table 23-7 for common species names and codes. Timber oatgrass—Shallow soils—Exposed high ridges is related to Purple pinegrass—Shallow rocky soils—Exposed high ridges, which occurs at higher elevations and on even more exposed ridge shoulders with coarser soils, and supports conspicuous purple pinegrass (CAPU). Timber oatgrass—Shallow soils—Exposed high ridges occurs mostly below Alpine timberline, but some sites are above timberline, so it is considered both an Alpine and a Subalpine type. Cold spruce-fir forests adjoin this type on steeper, more protected slopes. Thurber fescue grasslands border this type on deeper soils and more protected sites. The plant association *Danthonia* intermedia/Deschampsia cespitosa (Johnston 1987) is based on *Danthonia* intermedia/Potentilla diversifolia (Hess 1982) and on *Danthonia* intermedia/Erigeron simplex (Komárková 1986). Very little is known about succession in this unusual type. Presumably, moderately-heavy to heavy grazing by cattle, sheep, deer, or elk decreases graminoid cover and increase bare soil. Horizontal obstruction is probably very low to low. Elk may use these sites as lookouts, but deer rarely use them. ## Community Type A *Timber oatgrass-tufted hairgrass-sparse* is usually dominated by timber oatgrass. 6-95% cover, often >10%. All plots have tufted hairgrass in small quantities 1-10% cover. One plot (the one with oatgrass 6%) is dominated by Baker's lupine (LUBAA), an upper-Subalpine short forb. | Table 23-5. Community types within Timber oatgrass-Shallow soils-Exposed high ridges. | | | | | | | | | | | | |---|------------------|-------------------------------------|--|---|----|--------------------|-------------------------|--|--|--|---| | Community Typ | a
No. samples | | Coarseness,
%
Depth, cm
Mollic
Depth, cm | Surface
Coarse, %
Bare, %
Seral
Stage | Lr | Layer Height,
m | Avg
Layr
Cvr
% | Cover, %:
Trees
Shrubs
Gramin.
Forbs | No. Species
Total Live
Cover, %
TLC/NS, % | Prod. ¹ ,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Timber oatgrass-tufted hairgrass-sparse | | 11,108 (10,580-11,960)
3.9 (2-7) | *
20
0 | 2 (2-3)
13 (5-30) | | * | | 0 (0-0)
2 (0-4)
72 (51-95)
37 (20-65) | 29 (22-38)
111 (93-126)
4.1 (2.4-5.7) | 0-92
1074-2583
46-735 | * | ^{*.} Unknown: measurements were not taken in this CT. ## Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | Number of Samples | 4, soil descriptions from none of these | |------------------------------|---| | ELEVATION | 11,108 ft (10,580-11,960 ft); 3,385 m (3,225-3,645 m) | | AVERAGE ASPECT | 297°M (r = 0.79) | | LITHOLOGY | Granite [50%], limestone, and rhyolite | | FORMATIONS ¹ | A wide variety | | LANDFORMS | Soil creep slopes [67%] or moraines [33%] | | SLOPE POSITIONS | Footslopes and toeslopes [80%] | | SLOPE SHAPES | Linear horizontally, Concave vertically | | SLOPE ANGLE | 3.9% (2-7%) | | SOIL PARENT MATERIAL | Colluvial [67%] or glacial [33%] | | COARSE FRAGMENTS | 2.3% (2-3%) cover on surface, Soil Classification. The sites as mapped were Cryumbrepts [67%] and Cryoborolls [33%] | | Total Live Cover | 111.0% (93.0-125.6%) | | Number of Species | 28.8 (22-38) | | TOTAL LIVE COVER/NO. SPECIES | 4.1% (2.4-5.7%) | | CLIMATE | Cold to very cold, wind-exposed, upper Subalpine to lower Alpine. | | WATER | Snow is moderately deep in winter, but blows off these sites early. The ground cover retains some little moisture through the growing season. | Table 23-6. Resource Values for *Timber* oatgrass—Shallow soils—Exposed high ridges. Resource values were calculated from the numbers in Table 23-5, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | Community Typ | | | | | |--------------------------------------|----------------|--|--|--| | Resource Value | Α | | | | | Potential Cattle Forage Production | 3-4 | | | | | Grazing Suitability | 2 ¹ | | | | | Wetland | No | | | | | Riparian Area | No | | | | | Developed Recreation | ns¹ | | | | | Dispersed Recreation | 2-3 | | | | | Scenic | 5-6 | | | | | Road & Trail Stability | 5 | | | | | Construction Suitability | 2 ¹ | | | | | Deer & Elk Hiding Cover | 0-1 | | | | | Deer & Elk Forage & Browse | 0-1 | | | | | Need for Watershed Protection | 1 | | | | | Soil Stability | 4-5 | | | | | Risk of Soil Loss-Natural | 0-1 | | | | | Risk of Soil Loss-Management | 3-4 | | | | | Risk of Permanent Depletion-Range | 0-1 | | | | | Risk of Permanent Depletion-Wildlife | 3-4 | | | | | Resource Cost of Management | 3-4 | | | | | Cost of Rehabilitation | 4-5 | | | | ^{1.} Generally poorly suitable because sites are windy and exposed. Table 23-7. Common Species in *Timber oatgrass—Shallow soils—Exposed high ridges*, where Characteristic cover > 10% or Constancy > 20%. "-" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv*100%/Con. | | these are | related using the form | | AVC = CCV*10076/C011. | |----------------|---------------------------------|------------------------|--------------|----------------------------| | | | Ccv (C | on) | | | Code | Species | N = | 4 | Common Name | | | SHRUBS | | | | | RIMO2 | Ribes montigenum | 1 (| (25) | mountain gooseberry | | VACE | Vaccinium cespitosum | | 75) | dwarf bilberry | | | GRAMINOIDS | , | | | | ACLE9 | Achnatherum lettermanii | 20 / |)E) | Lottormon noodlograpa | | | | 30 (
2 (| (25)
(75) | Letterman needlegrass | | AGSC5
CAPU | Agrostis scabra | T (| | rough bentgrass | | | Calamagrostis purpurascens | 1 (| 25) | purple pinegrass | | CAEB | Carex ebenea | 12 (| 25)
25) | ebony sedge | | CAEL3
CAGE2 | Carex elynoides | | | Kobresia-like sedge | | | Carex geyeri | | 25) | elk sedge | | CAMI7 | Carex microptera | | 25) | smallwing sedge | | DAIN | Danthonia intermedia | 42 (1 | | timber oatgrass | | DECE | Deschampsia cespitosa | | 00) | tufted hairgrass | | ELTR7 | Elymus trachycaulus | 6 (| (50) | slender wheatgrass | | FEID | Festuca idahoensis | | 50) | Idaho fescue | | KOMA | Koeleria macrantha | 1 (| 25) | prairie junegrass | | PHPR3 | Phleum pratense | 3 (| 25) | common timothy | | POARG | Poa arctica ssp. grayana | | 25) | arctic bluegrass | | POFE | Poa fendleriana | 15 (| 25) | muttongrass | | PONEI2 | Poa nemoralis ssp. interior | 3 (| 25) | interior bluegrass | | TRSP2 | Trisetum spicatum | 6 (| 50) | spike trisetum | | | FORBS | | | | | ACLA5 | Achillea lanulosa | 3 (1 | 00) | western yarrow | | AGGL | Agoseris glauca | Ť (| 75) | false-dandelion | | ANSE4 | Androsace septentrionalis | Ť (| 25) | northern rock-jasmine | | ANPA | Anemone parviflora | 2 (| 25) | arctic anemone | | ANCO | Antennaria corymbosa | $\frac{1}{2}$ | 25) | plains pussytoes | | ANRO2 | Antennaria rosea | 2 (
T (| 25) | rose pussytoes | | ARSC | Artemisia scopulorum | 3 (| 25) | alpine sagebrush | | BIBI5 | Bistorta bistortoides | | 75) | American bistort | | BODR | Boechera drummondii | 1 \ | 25) | false-arabis | | BOSE3 | Boechera selbyi | † } | 25) | false-arabis | | CARH4 | Castilleja rhexifolia | † } | 25) | splitleaf paintbrush | | CLRH2 | Clementsia rhodantha | | 25)
25) | | | DRRE | | 1 \ | 25)
25) | rose crown
whitlow-wort | | ERIGE2 | Draba rectifructa | † } | 25)
25) | | | | Erigeron | 1) | 25) | fleabane | | ERSI3 | Erigeron simplex | 2 (| 25) | one-stemmed fleabane | | ERSU2 | Erigeron subtrinervis | 2 (| 25) | threenerve fleabane | | FRVI | Fragaria virginiana | 1 (| 50) | Virginia strawberry | | GEAC2 | Gentianella acuta | Ţ (| 25) | little gentian | | GEAL6 | Gentianodes algida | Ţ (| 25) | alpine gentian | | LIOB4 | Lidia obtusiloba | <u>T</u> (| 25) | alpine sandwort | | LIBIH | Ligularia bigelovii var. hallii | Ţ (| 25) | Bigelow groundsel | | LUBAA | Lupinus bakeri ssp. amplus | | 25) | Baker's lupine | | MIRH | Micranthes rhomboidea | Ţ (| 25) | diamond-leaf saxifrage | | ORAL | Oreoxis alpina | 18 (| 25) | alpine-parsley | | PANE7 | Packera neomexicana | | 25) | New Mexico groundsel | | PEGR2 | Pedicularis groenlandica | | 25) | elephantella | | PNAF | Pneumonanthe affinis | | 50) | bottle gentian | | PODI2 | Potentilla diversifolia | | 75) | varileaf cinquefoil | | POPU9 | Potentilla pulcherrima | | 75) | beauty cinquefoil | | PORU3 | Potentilla rubricaulis | 1 (| 25) | snow cinquefoil | | PSMO | Pseudocymopterus montanus | Т (| 50) | mountain parsely | | RUTR3 | Rumex triangulivalvis | Т (| 25) | Mexican dock | | SASA | Sagina saginoides | Т (| 25)
25) | arctic pearlwort | | SEDE2 | Selaginella densa | 1 (| 25) | little club-moss | | SEIN2 | Senecio integerrimus | 4 (| 50) | lambs-tongue groundsel | | SIPR | Sibbaldia procumbens | | 50) | creeping sibbaldia | | SOMU | Solidago multiradiata | 4 (1 | | mountain goldenrod | | STLO2 | Stellaria longipes | T (| 75) | long-stalked stitchwort | | TAOF | Taraxacum officinale | | 25) | common dandelion | | TAOV | Taraxacum ovinum | 2 (| 50) | rough dandelion | | VENU2 | Veronica nutans | | 25) | American alpine speedwell | | VIAD | Viola adunca | | 75) | hook violet | | * ii , i.D | FERNS & FERN-ALLIES | 2 | . 🗸 | HOOK FIGURE | | DOLL | | - , | OE/ | | | BOLU | Botrychium lunaria | 1 (| 25) | common moonwort | | | GROUND COVER | | | | | BARESO | bare soil | 13 (1 | 00) | | | .LITTER | litter and duff | 85 (1 | | | | .MOSSON | moss on soil | _ ` | _ | | | LICHENS | lichens on soil | 7 | | | | | | | | |